Towards Defining the Transition in Style and Timing of Quaternary Glaciation between the Monsoon-Influenced Greater Himalaya and the Semi-Arid Transhimalaya of Northern India Kathryn A. Hedrick¹, Yeong Bae Seong², Lewis A. Owen¹, Marc W. Caffee³, Craig Dietsch¹ Himalayan glaciation is heavily influenced by variable input from competing climate systems: the South Asian summer monsoon and the mid-latitude westerlies (Benn and Owen, 1998). To delineate the transition in climatic glacial forcing between two regions with contrasting glacial history—Lahul to the south and Ladakh to the north—moraines in Puga and Karzok valleys, located in the intermediate Zanskar region of the Transhimalaya, were mapped and moraine boulders dated using ¹⁰Be terrestrial cosmogenic nuclide exposure age dating. In Lahul, Late Quaternary glaciation was extensive; glaciers advanced >100 km from the modern ice margin, whereas glaciation in Ladakh has been comparatively restricted as advances reached only ~30 km from the contemporary glacial margins during the last 200 ka (Owen and others, 1997, 2001, 2006). In the Puga valley, glaciers advanced >10 km at \sim 115 ka and <10 km at \sim 40 ka, \sim 3.3 ka, and \sim 0.5 ka, while in the Karzok valley glaciers advanced <2 km at \sim 3.6 ka. Boulder exposure ages from a large moraine complex in Karzok indicate a possible glacial advance at \sim 80 ka of <5 km. The oldest moraine in Karzok is \sim 310 ka, indicating that glaciers advanced >10 km during MIS-9 or older. The glacial chronology of the Puga and Karzok valleys shows generally asynchronous glaciation despite the proximity of the valleys (~25 km). Moraine ages in the Puga and Karzok valleys broadly correlate with previous studies in the Zanskar Range (Taylor and Mitchell, 2000) but the paucity of data for many of the glacial stages across the Zanskar region makes these correlations tentative. The lack of early Holocene glaciation in the Puga and Karzok valleys is in stark contrast to many regions of the Himalaya, including the Lahul and Garhwal ranges to the south, the Karakoram to the north, and in Nanga Parbat and the Swat valley in the Greater Himalaya to the west (Benn and Owen, 1998). The restricted glacial extent in Puga and Karzok valleys is more similar in style to glaciations in Ladakh, however, moraines in both valleys have ¹⁰Be ages similar to the northern ranges; well-established advances in the Karakoram and Ladakh range at ~20 and ~80 ka may match Karzok valley glacial records, whereas advances at ~100 and ~40 ka match the Puga valley records (Owen and others, 1997, 2001, 2006). The dissimilarity between the glacial records in the Puga and Karzok study areas suggests a possible relatively sharp transition from southern monsoon to westerly-controlled glacial advances. ## References - Benn, D.I. and Owen, L.A., 1998, The role of the Indian summer monsoon and the mid-latitude westerlies in Himalayan glaciation: review and speculative discussion, Journal of the Geological Society of London 155, 353–363. - Owen, L.A., Mitchell, W., Bailey, R.M., Coxon, P. and Rhodes, E., 1997, Style and timing of glaciation in the Lahul Himalaya, Northern India: a framework for reconstructing late Quaternary palaeoclimatic change in the western Himalayas, Journal of Quaternary Science 12, 83–109. - Owen, L.A., and others, 2001, Cosmogenic radionuclide dating of glacial landforms in the Lahul Himalaya, Northern India: defining the timing of Late Quaternary glaciation, Journal of Quaternary Science 16, 555–563. - Owen, L.A., Caffee, M.W., Bovard, K.R., Finkel, R.C. and Sharma, M.C., 2006, Terrestrial cosmogenic nuclide surface exposure dating of the oldest glacial successions in the Himalayan orogen: Ladakh Range, northern India, Geological Society of America Bulletin 118, 383-392. - Taylor, P.J. and Mitchell, W.A., 2000, The Quaternary glacial history of the Zanskar Range, northwest Indian Himalaya, Quaternary International 65/66, 81-99. Cite as: Hedrick, K.A., Seong, Y.B., Owen, L.A., Caffee, M.W. and Dietsch, C., 2010, Towards defining the transition in style and timing between the monsoon-influenced Greater Himalaya and the semi-arid Transhimalaya of northern India, *in* Leech, M.L., and others, eds., Proceedings for the 25th Himalaya-Karakoram-Tibet Workshop: U.S. Geological Survey, Open-File Report 2010-1099, 1 p. [http://pubs.usgs.gov/of/2010/1099/hedrick/]. ¹ Department of Geology, University of Cincinnati, P.O. Box 0013, Cincinnati, OH 45221-0013, U.S.A., hedricka@mail.uc.edu ² Department of Geography Education, Korea University, Anam-Dong, Seongbuk-Gu, Seoul 136-701, Korea ³ Department of Physics/PRIME Laboratory, Purdue University, West Lafayette, IN 47906, U.S.A.